
Identificatie in context
Het effect van de etnische samenstelling van de buurt op de 
identificatie van allochtonen met Nederlanders

Esther Havekes en Wilfred Uunk1

Summary

Identification in context. The effect of ethnic neighbourhood composition on the identification
of immigrants with the Dutch

In this article we study the effect of ethnic neighbourhood composition on the identification of immi-
grants in the Netherlands with the (indigenous) Dutch. We test two opposing predictions: from con-
tact theory we expect a positive effect of the share of indigenous in the neighbourhood on immigrants’
identification with the Dutch due to increased chances for mutual contact, whereas from social iden-
tity theory we expect a negative effect due to increased threat to minority culture. Our multilevel ana-
lyses of the survey ‘Sociale Positie en Voorzieningengebruik van Allochtonen 2002’ held among four
minority groups (Turks, Moroccans, Antilleans, and Surinamese) show a positive effect of the share of
indigenous in the neighbourhood on immigrants’ identification with the Dutch, an effect that
remains after control for population composition. This contextual effect can partly be attributed to
social contacts of immigrants with the indigenous Dutch. These findings support contact theory.

1. Inleiding

In dit artikel wordt het effect van de etnische samenstelling van de buurt op de identificatie van
allochtonen met Nederlanders onderzocht. In de jaren zestig van de vorige eeuw zetten de eerste
gastarbeiders voet op Nederlandse bodem. Nu, enkele decennia later, is Nederland uitgegroeid
tot een multiculturele samenleving waarin integratie van minderheden een belangrijk thema is
binnen het politieke en maatschappelijke debat. Sinds enkele jaren vormen de vermeende nega-
tieve gevolgen van concentratiebuurten voor de integratie van allochtonen een belangrijk
onderdeel van dit debat. De concentratie van minderheden wordt vaak gezien als bewijs en oor-
zaak van een falende integratie; het wonen in een omgeving met veel allochtonen zou het con-
tact met autochtonen beperken en daarmee de integratie bemoeilijken (Dagevos, 2004). De
koppeling tussen woonwijken en integratie wordt bovendien duidelijk gelegd in het kabinet
Balkenende IV, waarin een nieuwe ministerspost is gecreëerd met de portefeuille ‘Wonen,
Wijken en Integratie’.

376


Naast de problematiek van de concentratiebuurten speelt de etnische identiteit van min-
derheden een grote rol in het integratiedebat. Volgens Verkuyten (2006: 64) was integratie met
behoud van eigen identiteit lange tijd het uitgangspunt van het Nederlandse minderhedenbe-
leid. Tegenwoordig richt het beleid zich erop dat etnische minderheden zich aanpassen aan de
Nederlandse samenleving en dat het hebben van een dubbele nationaliteit onwenselijk is. Van
allochtonen wordt verwacht dat zij zich minder op de eigen groep oriënteren en zich meer rich-
ten op de Nederlandse samenleving (Verkuyten, 2006). In het licht van deze maatschappelijke
discussie, de toegenomen spanningen tussen autochtonen en allochtonen en de toename van
het aantal concentratiebuurten (Kullberg, 2007), is het interessant te kijken naar het effect van
de etnische samenstelling van de leefomgeving op een belangrijke indicator van culturele inte-
gratie: de identificatie van allochtonen met Nederlanders. Leidt het wonen van allochtonen in
wittere buurten tot een sterkere identificatie met Nederlanders of identificeren allochtonen in
wittere buurten zich juist meer met de eigen groep? Deze vraag is ook wetenschappelijk interes-
sant. Terwijl volgens de contacttheorie allochtonen in wittere buurten zich meer gaan identifice-
ren met Nederlanders dan met de eigen etnische groep, verwacht de sociale-identiteitstheorie
juist dat allochtonen in wittere buurten zich minder identificeren met Nederlanders. Volgens
een derde verklaringsmodel is er daarentegen geen zelfstandig effect van de etnische samenstel-
ling van de buurt, maar zijn buurtverschillen te wijten aan verschillen in bevolkingssamenstel-
ling.

In Nederland is onderzoek verricht naar het effect van etnische concentratie op de sociale
contacten van allochtonen met autochtonen (Dagevos, 2004; Vervoort & Dagevos, 2008) en
op de sociaaleconomische positie van allochtonen (Tesser, Van Praag, Van Duchteren,
Herweijer & Van der Wouden, 1995; Uunk, 2002). Het effect van etnische concentratie op de
culturele integratie van allochtonen is onderbelicht gebleven. De enige studie hiernaar is die van
Gijsberts en Dagevos (2004). Zij onderzoeken in hoeverre het aandeel minderheden in de
buurt de beeldvorming van allochtonen over autochtonen bepaalt. Hun multiniveau-analyses
laten geen algemeen contextueel effect zien.2 Dit is echter niet geheel verrassend, omdat de
beeldvorming over autochtonen (die is gemeten door aan respondenten te vragen in hoeverre ze
vinden dat Nederlanders eigenschappen hebben als gezellig, eerlijk, beleefd, bemoeizuchtig,
etc.) maar weinig empirische variatie vertoont. De door ons gebruikte maat van etnische identi-
ficatie – die meet in hoeverre allochtonen zich meer Nederlander voelen of migrant – vertoont
meer variatie en laat ook de te verwachten samenhang zien met bekende determinanten van
culturele integratie zoals opleidingsniveau, migratiegeneratie en etnische groep (zie ook Nekuee
& Verkuyten, 1999). Het zou dus met andere woorden kunnen dat de etnische samenstelling
van de leefomgeving wel een effect heeft op de etnische identificatie van allochtonen.

Om het effect van de etnische samenstelling van de leefomgeving op de identificatie van
allochtonen met Nederlanders te onderzoeken maken we gebruik van de grootschalige survey
Sociale Positie en Voorzieningengebruik van Allochtonen 2002 (SPVA’02), gehouden onder de
vier grootste minderheidsgroepen in Nederland (Turken, Marokkanen, Surinamers en
Antillianen). We toetsen daarbij ook of er verschillen bestaan tussen minderheidsgroepen in het
effect van de etnische samenstelling van de buurt.

2008, jaargang 83, nr. 4

377


2. Theoretisch kader

2.1 Contacttheorie

Het effect van de etnische samenstelling van de leefomgeving op de identificatie van allochto-
nen met Nederlanders zou allereerst verklaard kunnen worden vanuit de contacttheorie
(Allport, 1954). Sinds enkele decennia neemt de contacttheorie, waarin de bindende werking
van sociale contacten centraal staat, een belangrijke plaats in binnen de migrantenliteratuur.
Uitgangspunt van deze theorie is dat naarmate personen meer contact met elkaar hebben dit
leidt tot een positievere beeldvorming en minder vooroordelen over de andere groep (Allport,
1954; Hamberger & Hewstone, 1997). Deze positievere beeldvorming zou het gevolg zijn van
meer wederzijdse informatie wat betreft normen en waarden, leefstijl en ervaringen (Powers &
Ellison, 1995; zie ook Schalk-Soekar, Van de Vijver & Hoogsteder, 2004). Positieve interactie
tussen verschillende groepen maakt dat men dichterbij elkaar komt en mensen zich beter in
elkaar kunnen verplaatsen. Wanneer we deze theorie vertalen naar de specifieke onderzoeks-
vraag, kan verwacht worden dat allochtonen in een ‘wittere’ leefomgeving zich eerder met
autochtonen zullen identificeren dan in een ‘zwartere’ leefomgeving. In een witte buurt zijn er –
mede als gevolg van een vergrote kans op ontmoeting – meer sociale contacten van allochtonen
met autochtonen dan in een zwarte buurt (Dagevos, 2004), met als gevolg dat allochtonen in
witte buurten zich gemakkelijker met autochtonen kunnen identificeren. De bijbehorende
hypothesen luiden: Het aandeel autochtonen in de buurt heeft een positief effect op de identificatie
van allochtonen met Nederlanders (hypothese 1a), en dit effect kan verklaard worden door sociale
contacten met autochtonen (hypothese 1b).

Het aandeel autochtonen in de leefomgeving hoeft niet voor alle migrantengroepen het-
zelfde effect te hebben. Hoewel Turken, Marokkanen, Surinamers en Antillianen uit witte
buurten dezelfde kans hebben om autochtonen te ontmoeten, zullen Turken en Marokkanen
waarschijnlijk minder vaak sociale contacten met autochtonen uit die buurten krijgen dan
Surinamers en Antillianen. De Surinaamse en Antilliaanse groep beheerst de Nederlandse taal
beter en staat qua opvattingen minder ver af van autochtonen dan de Turkse en Marokkaanse
groep (Uunk, 2003). Deze factoren bespoedigen het contact tussen autochtonen en Surinamers
en Antillianen, en belemmeren het contact tussen autochtonen en Turken en Marokkanen. Een
tweede reden waarom het contexteffect geringer zal zijn voor de Turkse en Marokkaanse groep
is dat indien er contact wordt gelegd tussen autochtonen en deze groep, dat contact minder snel
(in vergelijking met Surinamers en Antillianen) leidt tot het verkrijgen van wederzijdse infor-
matie over gebruiken en gewoonten – en daardoor minder snel leidt tot identificatie met
autochtonen – vanwege de grotere culturele afstand die er bestaat tussen Turken en
Marokkanen en de autochtone gemeenschap. De verwachting is dan ook dat het (positieve)
effect van het aandeel autochtonen in de buurt op de identificatie van allochtonen met Nederlanders
geringer is voor Turken en Marokkanen dan voor Surinamers en Antillianen (hypothese 1c), en dat
het (positieve) effect van contacten met autochtonen op de identificatie van allochtonen met
Nederlanders voor Turken en Marokkanen zwakker is dan voor Surinamers en Antillianen (hypo-
these 1d) .

Mens & Maatschappij

378


De contacttheorie gaat uit van een causaal effect van contacten met autochtonen op de
identificatie met Nederlanders. Het is echter ook mogelijk dat contacten met autochtonen juist
worden beïnvloed door de identificatie met en houding ten aanzien van Nederlanders. Powers
en Ellison (1995) vinden voor de Verenigde Staten geen bewijs voor deze omgekeerde causatie,
maar daarbij dient aangetekend te worden dat hun data cross-sectioneel zijn en geen sluitend
bewijs geven over causatie. In ons onderzoek kunnen wij dit punt evenmin slechten. We gaan
ervan uit dat de relatie tussen contacten en identificatie wederzijds is. De implicatie hiervan is
dat in onze cross-sectionele analyses het effect van contact op etnische identificatie wordt over-
schat; het effect is immers ook voor een deel een uitkomst van omgekeerde causatie. Dit bete-
kent tevens dat de intermediërende rol die contact zou kunnen spelen in de verklaring van het
verband tussen de etnische samenstelling van de leefomgeving en de identificatie met
Nederlanders, wordt overschat.

2.2 Sociale-identiteitstheorie

Vanuit de sociale-identiteitstheorie (Tajfel & Turner, 1986) kan een concurrerende verwachting
worden afgeleid over het effect van het aandeel autochtonen in de leefomgeving op de identifi-
catie van allochtonen met Nederlanders. Deze sociaalpsychologische theorie biedt een verkla-
ring voor de neiging van individuen tot identificatie met sociale groepen. Ze veronderstelt dat
in de samenleving iedereen deel uitmaakt van een aantal sociale groepen, bijvoorbeeld op basis
van geslacht, leeftijd of etniciteit. Tajfel en Turner definiëren een sociale groep als ‘een verzame-
ling van individuen die zichzelf tot dezelfde sociale categorie rekenen, een emotionele betrok-
kenheid bij deze categorie delen en een bepaalde mate van consensus bereiken over de evaluatie
van de groep en hun lidmaatschap (p. 15)’. Iemand is lid van een bepaalde sociale groep wan-
neer deze persoon zichzelf tot deze groep rekent, maar ook door anderen tot deze sociale groep
gerekend wordt. Sociale groepen hebben volgens Tajfel en Turner een tweetal functies in de
samenleving. Allereerst zijn sociale groepen een middel om de sociale omgeving te ordenen en
te classificeren. Daarnaast bieden sociale groepen individuen de mogelijkheid tot zelfreflectie.
Het behoren tot een bepaalde sociale groep geeft een persoon een plaats binnen de samenleving
en de mogelijkheid om zich te identificeren in sociaal opzicht. Individuen kunnen, met andere
woorden, hun sociale identiteit ontlenen aan het lidmaatschap van een sociale groep.

De sociale-identiteitstheorie stelt verder, met behulp van de zogenaamde distinctiveness
hypothese, dat de identificatie met een sociale groep niet altijd hetzelfde is, maar varieert met de
context waarin een individu zich bevindt. Het zelfbeeld van een individu hangt af van wat een
persoon verschilt van zijn of haar omgeving, wat maakt dat we juist die aspecten van onszelf
belangrijk vinden waarin we verschillen van de rest van de omgeving (Ethier & Deaux, 1994;
McGuire, McGuire, Child & Fujioka, 1978). We zouden dus kunnen verwachten dat in een
etnisch homogene omgeving, waarin iedereen lid is van dezelfde etnische groep, de identificatie
met de eigen groep niet bijzonder sterk is. In een etnisch heterogene omgeving zullen personen
echter hun etnische identiteit juist belangrijker vinden omdat zij hierin verschillen van de rest
van de omgeving. Een andere, daarmee samenhangende reden voor versterkte identificatie met

2008, jaargang 83, nr. 4

379


de eigen groep in een heterogene context is bedreiging van de eigen minderheidscultuur door
de meerderheidsgroep. In een overwegend witte omgeving zouden allochtonen zich bijvoor-
beeld meer geremd kunnen voelen tot het uitvoeren van hun culturele gebruiken dan in een
minder witte omgeving met meer groepsleden. De voorspelling vanuit de sociale-identiteitsthe-
orie luidt dan ook dat het aandeel autochtonen in de buurt een negatief effect heeft op de identifica-
tie van allochtonen met Nederlanders (hypothese 2a).

Omdat de culturele normen, waarden en gedragingen van de Turkse en Marokkaanse
groep verder af staan van autochtonen dan die van de Surinaamse en Antilliaanse groep, is onze
verwachting vanuit de sociale-identiteitstheorie dat het (negatieve) effect van het aandeel autoch-
tonen in de buurt op de identificatie van allochtonen met Nederlanders sterker is voor Turken en
Marokkanen (dat wil zeggen, meer negatief ) dan voor Surinamers en Antillianen (hypothese 2b).
De verwachting is dat meer autochtonen in de buurt of gemeente vooral de identificatie van
Turken en Marokkanen met Nederlanders doet afnemen omdat hun cultuur wellicht sterker
bedreigd wordt door de autochtone cultuur. Het aandeel autochtonen in de leefomgeving zou
minder effect hebben op de identificatie van Surinamers en Antillianen vanwege de grotere cul-
turele overeenkomsten met autochtonen en de geringere culturele bedreiging door de autochto-
ne cultuur.

2.3 Compositie verklaring

Een derde verklaringsmodel, de compositieverklaring, stelt dat er geen zelfstandig effect is van
de etnische samenstelling van de buurt op de identificatie van allochtonen met Nederlanders.
Eventuele verschillen tussen witte en zwarte buurten in de etnische identificatie van allochto-
nen zouden volledig verklaard kunnen worden door verschillen in de samenstelling van de
bewoners van deze buurten. Allochtonen woonachtig in zwartere buurten hebben doorgaans
andere kenmerken dan allochtonen woonachtig in wittere buurten. Zo zijn allochtonen in
zwartere buurten gemiddeld lager opgeleid (Uunk, 2002), en kennen deze buurten een andere
samenstelling van de soort etnische groep dan witte buurten (relatief meer Turken en
Marokkanen dan Surinamers en Antillianen). Deze kenmerken gaan gepaard met een geringere
identificatie met Nederlanders en een sterkere identificatie met de eigen groep (Nekuee &
Verkuyten, 1999). Op basis van deze compositieverklaring luidt de verwachting dat het aandeel
autochtonen in de buurt geen zelfstandig effect heeft op de identificatie van allochtonen met
Nederlanders (hypothese 3a), maar dat initiële verschillen in etnische identificatie tussen allochtone
bewoners van witte en zwarte buurten volledig toe te schrijven zijn aan verschillen in individuele
kenmerken als opleidingsniveau en de soort etnische groep (hypothese 3b).

Een meer systematische verklaring voor deze compositie-effecten kan worden gegeven met
theorieën van selectieve migratie. Economische migratietheorieën gaan ervan uit dat de keuze
voor een zwarte of witte buurt wordt bepaald door de sociaaleconomische kenmerken van men-
sen en van buurten. Vanwege het goedkope woningaanbod in zwarte buurten trekken vooral
armere allochtonen hiernaar toe, terwijl de rijkere migranten naar witte wijken verhuizen
(‘zwarte vlucht’). Omdat inkomen ook met etnische identificatie kan samenhangen (een lager

Mens & Maatschappij

380


inkomen zou kunnen leiden tot minder identificatie met Nederlanders doordat men zich soci-
aal voelt uitgesloten), kan deze economische migratietheorie een alternatieve verklaring bieden
voor een verband tussen etnische concentratie en etnische identificatie; het verband zou een
schijnverband kunnen zijn en op inkomen kunnen berusten. Additionele analyses op onze
gegevens met inkomen (dat we in onze eindmodellen niet hebben opgenomen vanwege te veel
missende waarden) gaven echter geen ondersteuning voor een dergelijk schijnverband.
Inkomen blijkt geen zelfstandig effect te hebben op etnische identificatie en controle voor inko-
men verandert het verband van etnische concentratie met etnische identificatie niet.

Een alternatieve migratietheorie is cultureel. Deze theorie betoogt omgekeerde causatie,
namelijk dat de keuze voor een zwarte of witte buurt wordt bepaald door de etnische voorkeu-
ren en houdingen van mensen, en niet andersom (Pettigrew, 1998; Schelling, 1971).
Allochtonen met een geringe identificatie met autochtonen zouden ervoor kunnen kiezen bij
elkaar te wonen en niet onder autochtonen. In ons cross-sectionele design kunnen we deze
omgekeerde causatie niet uitsluiten. Hoewel uit empirisch onderzoek is gebleken dat etnische
en culturele voorkeuren minder belangrijke determinanten zijn van migratie dan economische
factoren zoals inkomen (Bobo & Zubrinsky, 1996), heeft Schelling (1971) in onderzoek uit het
begin van de jaren zeventig van de vorige eeuw aangetoond dat zelfs een kleine voorkeur voor
(het wonen onder) de eigen etnische groep tot een grote mate van etnische segregatie kan lei-
den. Later onderzoek bevestigt dit: Krysan en Farley (2002) laten zien dat zwarte inwoners van
de Verenigde Staten een voorkeur hebben om in zwarte in plaats van witte wijken te wonen,
hetgeen de voortdurende etnische segregatie verklaart. Oliver en Wong (2003), daarentegen,
vinden dat controle voor zelfselectie naar voorkeuren voor het wonen in witte of zwarte buur-
ten, het (positieve) effect van het aandeel allochtonen in de buurt op de oordelen van autochto-
nen over allochtonen niet verstoort. Omdat we in ons onderzoek niet kunnen vaststellen hoe
groot de zelfselectie is, moeten we voorzichtig zijn met het trekken van conclusies over causatie.

3. Data, operationalisering en methode

3.1 Data

We maakten gebruik van data uit de survey Sociale Positie en Voorzieningengebruik van
Allochtonen 2002 (SPVA’02) om onze hypothesen te toetsen. De SPVA’02 is een grootschalige
face-to-face survey gehouden in februari 2002 tot april 2003 onder de vier grootste minder-
heidsgroepen in Nederland (voor een uitgebreide toelichting en verantwoording van de
SPVA’02 verwijzen we naar Groeneveld & Weijers-Martens, 2003). De thema’s die aan bod
komen zijn onderwijs, arbeid, gezondheid, beeldvorming, sociale contacten en sociaal-culturele
integratie. De Turkse, Marokkaanse, Surinaamse en Antilliaanse respondenten zijn geselecteerd
aan de hand van een tweetrapssteekproef. Er zijn 13 grote en middelgrote gemeenten geselec-
teerd, waarna binnen deze gemeenten met behulp van gemeentelijke bevolkingsregisters een
aselecte huishoudenssteekproef is getrokken. Hoewel alleen grotere gemeenten zijn getrokken,

2008, jaargang 83, nr. 4

381


is de steekproef voor allochtonen wel in acceptabele mate representatief omdat allochtonen
vaker in grotere gemeenten wonen dan autochtonen (Groeneveld & Weijers-Martens, 2003).
In totaal zijn 4200 hoofden van huishoudens en 8300 overige leden van deze huishoudens van
12 jaar en ouder ondervraagd. De non-respons kans is 56 procent onder Surinamers en 48 pro-
cent onder de andere groepen. De steekproefuitval is maar in geringe mate selectief naar stan-
daardkenmerken als sekse en leeftijd (Groeneveld & Weijers-Martens, 2003). We pasten daar-
om geen weging toe. In onze analyses bestudeerden we alleen de hoofden van huishoudens
omdat hen een uitgebreidere vragenlijst is afgenomen met daarin de vraag over etnische identi-
ficatie. De uiteindelijke onderzoeksgroep bestaat uit 4063 respondenten: 1126 Turken, 1013
Marokkanen, 1071 Surinamers en 853 Antillianen.

3.2 Operationalisering

De afhankelijke variabele, de identificatie van allochtonen met Nederlanders, is gemeten aan de
hand van de vraag in hoeverre men zich Nederlander voelt, op een schaal van één tot vijf. De
respondenten gaven aan of ze zich (1) ‘helemaal Nederlander, (2) ‘meer Nederlander dan etni-
sche groep’, (3) ‘evenveel etnische groep als Nederlander, (4) ‘meer etnische groep dan
Nederlander’ of (5) ‘helemaal etnische groep’ voelen. Omdat we in deze studie kijken naar de
mate van identificatie met Nederlanders, zijn de categorieën omgecodeerd, waardoor een lage
score een zwakke mate van identificatie met Nederlands aanduidt en een hoge score een sterke
mate van identificatie met Nederlanders. De vier procent allochtonen die ‘weet niet’ antwoord-
de, is op de gemiddelde waarde gezet. Overigens gebruiken we in deze studie voor de identifica-
tie met Nederlanders ook de term identificatie met autochtonen. Hoewel dit zeker niet geheel
juist is – er zijn ook veel allochtonen die Nederlander zijn – wordt een vergelijking van de eigen
etnische groep met autochtonen door de vraagstelling en antwoordmogelijkheden gesugge-
reerd.

Om het aandeel autochtonen in de buurt te berekenen, is gebruikgemaakt van de viercijferi-
ge postcodegegevens van respondenten. Per postcodegebied is vervolgens aan de hand van
StatLine van het Centraal Bureau voor de Statistiek het percentage autochtonen berekend (aan-
tal autochtonen op de gehele populatie in het postcodegebied; standcijfers 1 januari 2003). In
totaal analyseerden we 321 postcodegebieden (hier ook buurten genoemd).

Sociale contacten met autochtonen zijn gemeten aan de hand van een vraag of men in de
vrije tijd wel eens omgaat met ‘(blanke) Nederlanders’. Respondenten konden kiezen uit (1) ‘ja,
vaak’, (2) ‘nee, soms’ en (3) ‘nee, nooit’. Om de interpretatie te vergemakkelijken hebben we
deze scores omgecodeerd waardoor een lage score geen contact aangeeft en een hoge score vaak
contact.

De etnische minderheidsgroepen die hier bestudeerd zijn, zijn Turken, Marokkanen,
Surinamers en Antillianen. Iemand werd tot een bepaalde allochtone minderheidsgroep gere-
kend als tenminste één van de ouders in het specifieke herkomstland is geboren. Dit is conform
de ruime definitie van allochtonen van het CBS. Omdat de mogelijkheden om contexteffecten
vast te stellen voor de vier minderheidsgroepen apart beperkt zijn (per groep zijn er te weinig

Mens & Maatschappij

382


respondenten per buurt), onderscheidden we twee groepen: (1) Turken en Marokkanen, en (2)
Surinamers en Antillianen. Voorgaand onderzoek heeft duidelijk gemaakt dat er veel gelijkenis
is in de sociaaleconomische en sociaal-culturele positie van Turken en Marokkanen en van
Surinamers en Antillianen. Exploratieve analyses op onze data laten dit ook zien: Turken en
Marokkanen verschillen weinig in hun identificatie met Nederlanders en dit geldt tevens voor
Surinamers en Antillianen.

Controlevariabelen in de analyse zijn geslacht (vrouwen zijn de referentiegroep), leeftijd
(gemeten in jaren), migratiegeneratie, en opleidingsniveau. Wat betreft migratiegeneratie zijn
twee generaties onderscheiden: de eerste generatie is geboren in het buitenland of na hun zesde
jaar naar Nederland gemigreerd en de tweede generatie is geboren in Nederland of vóór hun
zesde jaar naar Nederland gemigreerd. Opleidingsniveau is gemeten aan de hand van het hoogst
behaalde diploma in Nederland of in het buitenland. Er zijn acht opleidingsniveaus onderschei-
den: (1) geen opleiding, (2) basisonderwijs, (3) VBO, (4) MAVO, (5) MBO, (6) HAVO/
VWO, (7) HBO, en (8) WO. Als een respondent in zowel Nederland als in het buitenland een
diploma behaald heeft, is het hoogst behaalde diploma meegenomen in de analyses. Als de res-
pondent nog in opleiding is, is van het huidige niveau uitgegaan. Vooral het opleidingsniveau is
een belangrijke controlevariabele in onze analyses omdat opleiding een sterke bepaler is van
etnische identificatie (Nekuee & Verkuyten, 1999) en omdat bewoners van zwarte en witte
buurten verschillen in opleidingsniveau.

Tabel 1 beschrijft de variabelen die in de analyse zijn gebruikt voor de twee onderscheiden
minderheidsgroepen. Doordat vragen over identificatie met Nederlanders alleen aan het hoofd
van het huishouden zijn voorgelegd en onder Turken en Marokkanen mannen zich vaker hoofd
van het huishouden beschouwen dan vrouwen, is te zien dat er relatief meer mannen zijn onder
de Turkse en Marokkaanse groep (72%) dan onder de Surinaamse en Antilliaanse groep
(44%).3 De groepen zijn gemiddeld wel even oud, maar het aandeel tweede generatie allochto-
nen is onder Turken en Marokkanen kleiner (10%) dan onder Surinamers en Antillianen
(15%). Zoals uit veel onderzoek bekend is, is het opleidingsniveau van Turken en Marokkanen
lager dan dat van Surinamers en Antillianen. Ook hebben ze minder vaak contact met autoch-
tonen en wonen ze vaker in zwartere buurten. Het gemiddelde aandeel autochtonen in de buurt
is 49% voor Turken en Marokkanen en 58% voor Surinamers en Antillianen. Tabel 1 toont ten
slotte dat de identificatie van Turken en Marokkanen met Nederlanders geringer is dan van
Surinamers en Antillianen. Additionele analyses hebben laten zien dat deze groepsverschillen
significant zijn en de kans dat deze verschillen op toeval berusten erg klein is.

3.3 Methode

Omdat we wilden toetsen in hoeverre een contextkenmerk (het aandeel autochtonen in de
buurt) van invloed is op (de etnische identificatie van) individuen, maakten we gebruik van
multiniveau-analyses. Multiniveau-analyses houden rekening met de clustering van individuen
binnen hogere eenheden en leiden tot zuiverder schattingen van de standaardfouten van con-
texteffecten dan analyses waarin alle kenmerken op individueel niveau worden geschat (Snijders

2008, jaargang 83, nr. 4

383


& Bosker, 1999). We onderscheidden in de multiniveau-analyse drie niveaus: individuen,
buurten (postcodegebieden) en gemeenten. Het effect van het aandeel autochtonen schatten
we alleen op buurtniveau, niet op gemeenteniveau. Een reden hiervoor is dat er te weinig con-
texteenheden op gemeenteniveau zijn (N = 13) om gemeentekenmerken zinvol te schatten.
Daarnaast is het effect op buurtniveau waarschijnlijk sterker: hoewel het sociale netwerk van
mensen de buurt meestal ontstijgt, kom je mensen uit de eigen buurt relatief vaker tegen dan
mensen uit heel andere buurten (een redenering vanuit de contacttheorie), en vormen autoch-
tonen in de naaste omgeving een grotere bedreiging voor allochtonen dan autochtonen elders
in de gemeente (een redenering vanuit de sociale-identiteitstheorie). We schatten overigens wel
de variantie op gemeenteniveau. Dit is belangrijk omdat variantie tussen gemeenten een alter-
natieve verklaring zou kunnen bieden voor buurtverschillen in groepsidentificatie: allochtonen
in zwarte buurten zouden zich bijvoorbeeld minder sterk kunnen identificeren met
Nederlanders dan allochtonen in witte buurten omdat zwarte buurten vaker in bepaalde steden
(met name de grotere) voorkomen dan andere. Buurtverschillen zouden dan berusten op
gemeenteverschillen.

Mens & Maatschappij

384

Tabel 1: Beschrijving van variabelen naar etnische groep; gemiddeldes (standaarddeviatie tussen
haakjes)

Turken en Surinamers en
Marokkanen Antillianen

Man (0-1) 0,72 0,44

Leeftijd (15-90) 41,78 42,88
(12,61) (13,28)

Tweede generatie (0-1) 0,10 0,15

Opleidingsniveau (1-8) 2,97 4,22
(1,99) (1,99)

Contact met autochtonen (1-3) 1,79 2,39
(0,68) (0,71)

% Autochtonen in de buurt (0-100) 48,69 58,11
(20,18) (19,13)

Identificatie Nederlanders (1-5) 1,84 2,75
(0,95) (1,17)

N 2.139 1.924

Bron: ISEO/SCP, SPVA 2002

 


4. Analyses

4.1 Beschrijvende analyse

Om een eerste indruk te geven van de samenhang tussen het aandeel autochtonen in de buurt
en de identificatie van allochtonen met Nederlanders laten we in figuur 1 het verband zien op
buurtniveau. De figuur laat een tamelijk sterke, positieve samenhang zien (r = 0.40; p = 0.00;
N = 321). Dat wil zeggen: hoe hoger het percentage autochtonen in de buurt, des te sterker de
identificatie van allochtonen met autochtone Nederlanders. Op grond van deze analyse op
buurtniveau kon echter nog niet gezegd worden of het aandeel autochtonen in de buurt ook
een onafhankelijk effect heeft op de etnische identificatie. Immers, verschillen tussen wittere en
zwartere buurten in de kenmerken van bewoners zijn nog niet gecontroleerd. Dat hebben we
gedaan in de multiniveau-analyses. Een ander statistisch probleem bij deze analyses op buurtni-
veau is dat ook buurten zijn opgenomen waarin slechts weinig respondenten wonen (112 buur-
ten hebben minder dan zes respondenten). Hierdoor is zowel de gemiddelde etnische identifi-

2008, jaargang 83, nr. 4

385

Bron: ISEO/SCP, SPVA 2002

Figuur 1: Identificatie van allochtonen met Nederlanders naar percentage autochtonen in de buurt
(N=321 buurten)

percentage autochtonen in de buurt

ge
m

id
de

ld
e 

id
en

ti
fi

ca
ti

e 
m

et
 N

ed
er

la
nd

er
s


catie voor deze buurten als de gerapporteerde samenhang onbetrouwbaar. Wanneer we alleen
buurten opnemen met meer dan zes respondenten, is het verband tussen het aandeel autochto-
nen in de buurt en de identificatie van allochtonen met Nederlanders sterker (r = 0,51, p = 0,00;
N = 209). In multiniveau-analyses is het probleem van contexten met weinig respondenten
geringer, mits het niet veel respondenten betreft (in onze data woont 7% van het totale aantal
respondenten in een buurt met minder dan zes respondenten) (Snijders & Bosker, 1999).

4.2 Multiniveau-analyses

In tabel 2 hebben we multiniveau-analyses gerapporteerd van de identificatie van allochtonen
met Nederlanders. Model 1 is een zogenaamd ‘nulmodel’, een model waarin alleen de variantie
in het intercept (de gemiddelde etnische identificatie) wordt geschat. We schatten de varianties
tussen gemeenten, tussen buurten en tussen individuen. Het model laat zien dat de identificatie
met Nederlanders niet significant varieert tussen de 13 gemeenten in de steekproef, maar wel
tussen buurten en individuen. De gemeente doet er dus – wat betreft de etnische identificatie –
niet toe, maar de buurt wel. Bij deze constatering moet echter wel aangetekend worden dat er
maar weinig gemeenten in de steekproef zitten en dat het resultaat voor gemeenten niet erg
robuust is. Daarnaast is ook de buurtvariantie maar gering indien we het vergelijken met de
variantie in etnische identificatie tussen individuen. Van de totale variantie in etnische identifi-
catie is [1,18 / (0,05 + 0,12 + 1,18) x 100 % =] 87% op het conto te schrijven van individuele
verschillen, 9% op het conto van buurtverschillen en 4% op het conto van gemeenteverschil-
len.

In model 2 van tabel 2 is het effect van het aandeel autochtonen in de buurt geschat, nog
ongecontroleerd voor verschillen in bevolkingssamenstelling. Het model laat een significant,
positief effect zien van het aandeel autochtonen in de buurt op de identificatie van allochtonen
met Nederlanders. Personen die in een buurt wonen met tien procentpunten meer autochto-
nen, scoren gemiddeld [10 x 0,014 = ] 0,14 hoger op de vijfpuntsschaal van identificatie met
Nederlanders. Het maximale verschil in etnische identificatie tussen de zwartste buurt (11%
autochtonen) en witste buurt (95% autochtonen) is meer dan één punt op deze schaal [(95 -
11) x 0,014 = 1,18]. Dit lijkt een substantieel effect te zijn.4

In model 3 is het buurteffect opnieuw geschat, maar nu onder controle van (bevolkingssa-
menstelling naar) de individuele kenmerken sekse, leeftijd, migratiegeneratie, de soort etnische
groep, en opleidingsniveau. De schattingen van de controlevariabelen laten zien dat allochtone
mannen zich sterker met Nederlanders identificeren dan vrouwen. Leeftijd heeft een positief
effect. Omdat we een cross-sectionele analyse uitvoeren zou dit leeftijdseffect zowel voor een
cohorteffect kunnen staan (oudere cohorten hebben een sterkere identificatie met Nederlanders
dan jongere) als een (verblijfs-)duur effect (personen met een langere verblijfsduur identificeren
zich sterker met Nederlanders). Allochtonen van de tweede generatie blijken zich vaker als
Nederlander te identificeren dan allochtonen van de eerste generatie. Surinaamse en
Antilliaanse respondenten blijken zich tevens beduidend vaker Nederlander te voelen dan de
Turkse en Marokkaanse respondenten (referentiegroep). Het effect van opleidingsniveau is

Mens & Maatschappij

386


positief: hoe hoger het opleidingsniveau, des te sterker de identificatie met Nederlanders.
Additionele analyses met gestandaardiseerde variabelen laten zien dat van de controlevariabelen
het effect van etnische groep het sterkst is (bèta = 0,33), daarna het effect van migratiegeneratie
(0,22), dan opleidingsniveau (0,09), vervolgens leeftijd (0,08) en ten slotte geslacht (0,04).

Model 3 laat verder zien dat controle voor bovenstaande individuele kenmerken tot een

2008, jaargang 83, nr. 4

387

Tabel 2: Multiniveau-analyses van de identificatie van allochtonen met Nederlanders; ongestan-
daardiseerde parameters (standaardfouten tussen haakjes); N=4063 individuen, 321
buurten, 13 gemeenten

Model 1 Model 2 Model 3 Model 4 Model 5 Model 6

Contextkenmerken
% Autochtonen in 0,014* 0,006* 0,004* 0,006* 0,004*
de buurt (0,002) (0,001) (0,001) (0,002) (0,001)

Individuele kenmerken
Man 0,076* 0,047 0,076* 0,049
(ref. = vrouw) (0,034) (0,033) (0,034) (0,033)
Leeftijd 0,007* 0,007* 0,007* 0,007*

(0,001) (0,001) (0,001) (0,001)
Tweede generatie 0,757* 0,640* 0,757* 0,640*
(ref. = eerste generatie) (0,052) (0,051) (0,052) (0,051)
Surinamers en Antillianen 0,770* 0,590* 0,746* 0,691*
(ref.= Turken en Marokkanen) (0,038) (0,038) (0,100) (0,100)
Opleidingsniveau 0,056* 0,024* 0,056* 0,024*

(0,009) (0,009) (0,009) (0,009)
Contact met autochtonen 0,394* 0,417*

(0,024) (0,032)
Crosslevelinteracties
% Autochtonen buurt x 0,000
Surinamers-Antillianen (0,002)
Contact x -0,048
Surinamers-Antillianen (0,044)

Constante 2,468* 1,535* 1,039* 0,495* 1,051* 0,445*
(0,073) (0,115) (0,117) (0,115) (0,124) (0,123)

Gemeentevariantie 0,051 0,022 0,019 0,014 0,019 0,014
(0,027) (0,013) (0,011) (0,009) (0,011) (0,008)

Buurtvariantie 0,122* 0,075* 0,042* 0,036* 0,042* 0,037*
(0,020) (0,015) (0,010) (0,009) (0,010) (0,009)

Individuele variantie 1,178* 1,179 0,975* 0,914* 0,975* 0,914*
(0,027) (0,027) (0,022) (0,021) (0,022) (0,021)

-2 x Log Likelihood 12.444,5 12.377,2 11.568,1 11.297,3 11.568,0 11.296,1

* = p<0,05; parameterwaarde groter of gelijk aan twee maal de standaardfout; exacte p-waarden niet gegeven in
MLwiN.

Bron: ISEO/SCP, SPVA 2002

 


verzwakking van het contextuele effect leidt. Het effect van het aandeel autochtonen in de
buurt is gedaald van 0,014 (model 2) naar 0,006 (model 3). Hoewel het contexteffect nog sig-
nificant is, blijkt iets meer dan de helft van het oorspronkelijke effect toe te schrijven aan de
bevolkingssamenstelling. Additionele analyses hebben laten zien dat niet zozeer het opleidings-
niveau, maar de bevolkingssamenstelling naar de soort etnische groep voor deze reductie ver-
antwoordelijk is. Wanneer gecontroleerd werd voor de soort etnische groep, daalde het oor-
spronkelijke contextuele effect naar 0,007. De resterende controlekenmerken (geslacht, leeftijd,
migratiegeneratie, opleidingsniveau) haalden nog maar weinig van dit effect af. Dat betekent
dat de samenstelling naar etnische groep een belangrijk deel van het oorspronkelijke effect van
het wonen in een witte of zwarte buurt kan ‘verklaren’: in wittere buurten is de identificatie van
allochtonen met Nederlanders voor een deel sterker omdat er in deze buurten relatief minder
Turken en Marokkanen wonen en relatief meer Surinamers en Antillianen. Als witte en zwarte
buurten niet zouden verschillen in de soort allochtone groep die er woont, dan zou er een klei-
ner, maar nog steeds significant effect bestaan van de ‘kleuring’ van de buurt. Het voor bevol-
kingssamenstelling gezuiverde buurteffect van 0,006 betekent dat een stijging met tien procent-
punten van het aandeel autochtonen in de buurt, de identificatie van allochtonen met
Nederlanders met 0,06 verhoogt. Het maximale verschil in etnische identificatie tussen de
zwartste buurt en witste buurt is nog steeds aanzienlijk [(95-11) x 0,006 = 0,50]. Relatief gezien
is het buurteffect ook tamelijk sterk te noemen. Het gestandaardiseerde effect bedraagt 0,12 en
is sterker dan het gestandaardiseerde effect van opleidingsniveau, leeftijd of geslacht, maar
zwakker dan het gestandaardiseerde effect van migratiegeneratie en de soort etnische groep.

Het positieve effect van het aandeel autochtonen in de buurt op de etnische identificatie
bevestigt de voorspelling uit de contacttheorie. De redenering volgens deze theorie is dat een
groter aandeel autochtonen in de buurt de contacten van allochtonen met autochtonen ver-
groot en daardoor de identificatie met Nederlanders. Contacten met autochtonen zouden dus
in staat moeten zijn het effect van het aandeel autochtonen in de buurt statistisch te verklaren.
In model 4 is getest of dit zo is door aan model 3 het effect van contacten met autochtonen toe
te voegen. Het blijkt dat contact met autochtonen een positief significant effect heeft: allochto-
nen die vaker contacten hebben met autochtonen identificeren zich sterker met Nederlanders.
Het gestandaardiseerde effect is ongeveer net zo groot als dat van de soort etnische groep (bèta =
0,33) en is daarmee sterk te noemen. Tabel 2 laat zien dat toevoeging van contacten aan het
model het contexteffect met één derde vermindert, van 0,006 (model 3) naar 0,004 (model 4).
Daarmee biedt contact met autochtonen voor een deel een verklaring voor het effect van het
aandeel autochtonen in de buurt op de etnische identificatie. Maar de verklaring is nog niet
afdoende: ook onafhankelijk van contact met autochtonen is het contexteffect significant
(model 4).

Noemenswaardig is dat toevoeging van contacten aan het model de effecten van geslacht,
migratiegeneratie, etnische groep en opleidingsniveau vermindert (vergelijk model 3 met
model 4). Allochtone mannen blijken zich sterker met Nederlanders te identificeren dan all-
ochtone vrouwen omdat ze vaker contact hebben met autochtonen. Een zelfde verklaring geldt
voor tweede generatie migranten, Surinamers en Antillianen, en hoogopgeleide allochtonen,

Mens & Maatschappij

388


hoewel de effecten van deze kenmerken ook onafhankelijk van contacten significant blijven.
In model 5 van tabel 2 is getest of het contextuele effect van het aandeel autochtonen in de

buurt verschilt voor de twee migrantengroepen, Turken en Marokkanen in vergelijking met
Surinamers en Antillianen. Dit complexere model levert geen statistisch betere fit op dan het
zuinigere model zonder crosslevelinteracties (model 3). Evenmin blijkt de parameterwaarde van
de crosslevelinteractie significant. Met andere woorden: er zijn geen aanwijzingen dat het nega-
tieve effect van het aandeel autochtonen in de buurt sterker is voor Turken en Marokkanen dan
voor Surinamers en Antillianen. In het laatste model van tabel 2, model 6, is de verwachting uit
de contacttheorie over groepsverschillen in de contexteffecten op een andere wijze getest. Ze
test of het effect van contacten met autochtonen anders is voor Surinamers en Antillianen dan
voor Turken en Marokkanen. We verwachten dat dit effect sterker is voor Surinamers en
Antillianen omdat er minder sociale en culturele afstand hoeft te worden overbrugd als er con-
tact met autochtonen plaatsvindt. Model 6 laat zien dat deze crosslevelinteractie evenmin signi-
ficant is. Als Turken en Marokkanen, en Surinamers en Antillianen contact hebben met autoch-
tonen, dan beïnvloedt dat hun identificatie met autochtonen op een even sterke wijze.

5. Conclusies en discussie

In dit artikel hebben we het effect van het aandeel autochtonen in de buurt op de identificatie
van allochtonen met Nederlanders onderzocht. Onze analyses laten een tamelijk sterk, positief
verband zien tussen het aandeel autochtonen in de buurt en de etnische identificatie: hoe witter
de buurt, des te sterker de identificatie van allochtonen met Nederlanders. Nadere multiniveau-
analyses laten zien dat dit verband voor iets meer dan de helft toe te schrijven is aan verschillen
in bevolkingssamenstelling, vooral de soort etnische groep: allochtonen in witte buurten identi-
ficeren zich (voor een deel) sterker met Nederlanders dan allochtonen in zwarte buurten omdat
er in witte buurten verhoudingsgewijs meer Surinamers en Antillianen wonen dan Turken en
Marokkanen, en omdat Surinamers en Antillianen zich sterker met Nederlanders identificeren
dan Turken en Marokkanen. Ook onafhankelijk van deze en andere bevolkingskenmerken vin-
den we echter een positief, significant effect van het aandeel autochtonen in de buurt op de
etnische identificatie. Dit contexteffect is zelfs sterker dan een andere belangrijke determinant
van culturele integratie, het opleidingsniveau. De etnische samenstelling van de buurt ‘doet er
dus toe’.

Maatschappelijk gezien is het positieve effect van het aandeel autochtonen op de identifi-
catie van allochtonen met Nederlanders een belangrijke bevinding. Als de geografische concen-
tratie van etnische minderheden verder toeneemt, zou dat kunnen leiden tot het terugtrekken
van allochtonen in de eigen etnische groep, en daarmee tot een geringere culturele integratie.
Ook in wetenschappelijk opzicht is de bevinding belangrijk. Het bevestigt voorspellingen uit de
contacttheorie en verwerpt voorspellingen uit de sociale-identiteitstheorie. Het wonen in een
wittere buurt leidt niet – zoals verwacht kon worden vanuit de sociale-identiteitstheorie – tot
minder identificatie van allochtonen met Nederlanders (wat het gevolg zou zijn van een grotere

2008, jaargang 83, nr. 4

389


bedreiging van de allochtone cultuur), maar juist tot meer identificatie. De verklaring vanuit de
contacttheorie van dit contexteffect is de vergrote kans op contact met autochtonen in wittere
buurten. Deze verklaring blijkt in onze analyses gedeeltelijk op te gaan: contacten met autoch-
tonen kunnen één derde deel van het contexteffect (weg-)verklaren. Ook onafhankelijk van
contacten met autochtonen resteert er echter een effect van het aandeel autochtonen in de
buurt op de etnische identificatie van allochtonen. Kennelijk beïnvloedt een wittere buurt de
etnische identificatie ook op andere manieren. Allochtone bewoners van wittere buurten zou-
den bijvoorbeeld zich meer met Nederlanders kunnen identificeren omdat wittere buurten,
andere, niet door ons gemeten, relevante kenmerken hebben, zoals betere voorzieningen en
minder overlast van vuil en criminaliteit dan zwartere buurten. Daarnaast zou de etnische
samenstelling van de buurt van invloed kunnen zijn zonder dat daadwerkelijk sociaal contact
plaatsvindt met autochtonen, bijvoorbeeld door het observeren van autochtonen. Door obser-
vatie kan informatie over de gedragingen en waarden en normen van autochtonen worden ver-
kregen en kunnen allochtonen zich meer met autochtonen gaan identificeren. Ten slotte zou de
etnische samenstelling van de buurt een effect kunnen hebben op de etnische identificatie
omdat het wonen in een witte buurt op zichzelf een teken van succes is, wat maakt dat mensen
die dit bereiken zich wellicht meer kunnen identificeren met de Nederlandse identiteit.

De voorspellingen uit de contacttheorie dat het effect van het aandeel autochtonen in de
buurt en het effect van sociale contacten met autochtonen minder sterk zou zijn voor Turken en
Marokkanen dan voor Surinamers en Antillianen komen niet uit. Vanuit deze theorie verwach-
ten we dat het wonen in een wittere buurt van geringer belang is voor de etnische identificatie
van Turken en Marokkanen omdat ze de Nederlandse taal minder goed beheersen dan
Surinamers en Antillianen. Ook zou contact met autochtonen minder snel leiden tot bijstelling
van de etnische identificatie van Turken en Marokkanen, omdat in vergelijking met Surinamers
en Antillianen een grotere culturele afstand moet worden overbrugd in sociale interactie. De
multiniveau-analyses laten zien dat deze verwachtingen niet opgaan en dat het wonen in een
wittere buurt en het hebben van contacten met autochtonen een even sterk effect heeft voor
Turken en Marokkanen als voor Surinamers en Antillianen. Een verklaring voor dit resultaat
zou kunnen zijn dat het wonen in een witte buurt meer selectief is voor Turken en Marokkanen:
het zijn de succesvollere, hoger opgeleide Turken en Marokkanen die de Nederlandse taal beter
beheersen die vaker in wittere buurten gaan wonen. Daardoor hoeft er geen verhoudingsgewijs
grote culturele afstand te worden overbrugd als er sociaal contact plaatsvindt met autochtonen.
Voor migrantengroepen die recentelijker naar Nederland zijn gekomen, zoals Afghanen,
Iraniërs, Irakezen en Somaliërs is het niet goed te voorspellen of concentratie-effecten sterker
zijn of zwakker. Aan de ene kant kennen de nieuwe migrantengroepen een grotere culturele
afstand tot de autochtone cultuur en een kortere geschiedenis van migratie naar Nederland dan
de klassieke migrantengroepen. Aan de andere kant zijn ze vaker hoog opgeleid, ze spreken de
Nederlandse taal beter dan Turken en Marokkanen en wonen minder gesegregeerd (Van den
Maagdenberg, 2004).

Toekomstig onderzoek naar de effecten van etnische concentratie op etnische identificatie
zou een dynamischer karakter moeten hebben om causatie beter vast te stellen. Leidt een grote-

Mens & Maatschappij

390


re geografische concentratie van etnische minderheden tot een geringere identificatie van all-
ochtonen met Nederlanders of is een geringere identificatie met Nederlanders de oorzaak van
(toenemende) etnische concentratie en segregatie? Vervolgonderzoek zou ook beter moeten kij-
ken naar de specifieke etnische samenstelling van de leefomgeving. Op buurtniveau zijn nu
alleen de aandelen autochtonen en (niet-westerse) allochtonen beschikbaar, maar het zou ook
interessant zijn om te weten in hoeverre de etnische identificatie van bijvoorbeeld Turken wordt
beïnvloed door het aandeel Turken in de buurt. Ten slotte zou het interessant zijn te kijken naar
effecten van etnische concentratie in verschillende soorten contexten, zoals de school of het
werk.

Noten

Literatuur

Allport, G.W. (1954). The nature of prejudice. Cambridge Massachusetts: Addison-Wesley
publishing company.

Bobo, L. & Zubrinsky, C. (1996). Attitudes on residential segregation: Perceived status diffe-
rences, mere in-group preference, or racial prejudice? Social Forces, 74(3), 883-909.

Dagevos, J. m.m.v. Iedema, J. & Schellingerhout, R. (2004). Gescheiden werelden? De etni-
sche signatuur van vrijetijdscontacten van minderheden. Sociologie, 1(1), 52-69.

Ethier, K.A. & Deaux, K. (1994). Negotiating social identity when contexts change: maintai-
ning identification and responding threat. Journal of Personality and Social Psychology, 67(2),
243-251.

2008, jaargang 83, nr. 4

391

1. Dit artikel is gebaseerd op de Bachelor’s thesis van
Esther Havekes, ‘Beeldvorming in de buurt. Het
effect van etnische samenstelling van de leefomge-
ving op beeldvorming en groepsidentificatie van all-
ochtonen in Nederland’, Universiteit van Tilburg,
mei 2007. Richt correspondentie aan Wilfred Uunk,
Departement Sociologie, Universiteit van Tilburg,
Postbus 90153, 5000 LE Tilburg, tel. 013-466.2079
(fax 3002), E-mail: w.uunk@uvt.nl. Esther Havekes
is research master student sociologie en Wilfred
Uunk universitair docent aan het departement soci-
ologie van de Universiteit van Tilburg.

2. Wel blijkt een snelle verkleuring van de buurt een
zwak negatieve invloed te hebben op de beeldvor-
ming van allochtonen over autochtonen.

3. De oververtegenwoordiging van mannelijke respon-
denten onder de Turkse en Marokkaanse groep zou
van invloed kunnen zijn op de uitkomsten van ons
onderzoek. Hoewel additionele analyses voor Turken
en Marokkanen geen sekseverschil laten zien in de
identificatie met Nederlanders, blijkt er een seksever-

schil te bestaan in het effect van het aandeel autoch-
tonen in de buurt: voor vrouwen is het contexteffect
significant sterker dan voor mannen. Of het contex-
teffect sterker zou zijn als er een meer evenredige sek-
severdeling zou bestaan, valt niet met zekerheid te
zeggen. Dat gaat alleen op indien de geïnterviewde
vrouwen volledig representatief zijn voor alle Turkse
en Marokkaanse vrouwen; dit is niet geheel aanne-
melijk omdat het hoofden van huishoudens betreft.
Een verklaring voor het sterkere contexteffect voor
vrouwen onder de Turkse en Marokkaanse groep,
zou kunnen zijn dat juist in deze groep mannen
vaker dan vrouwen buiten de eigen buurt verkeren
als gevolg van hun werk.

4. Het effect van het aandeel autochtonen in de buurt
op de identificatie van allochtonen met Neder-
landers is nagenoeg gelijk aan multiniveau-analyses
waarin slechts twee niveaus worden onderscheiden
(individuen en buurten). Dit betekent dat het buurt-
effect niet op gemeenteverschillen berust.

 


Gijsberts, M. & Dagevos, J. (2004). Concentratie en wederzijdse beeldvorming tussen alloch-
tonen en autochtonen. Migrantenstudies, (3), 145-167.

Hamberger, J. & Hewstone, M. (1997). Inter-ethnic contact as a predictor of blatant and 
subtle prejudice: test of a model in four West European nations. British Journal of Social
Psychology, 36, 173-190.

Krysan, M. & Farley R. (2002). The residential preferences of blacks: Do they explain per-
sistent segregation? Social Forces, 80(3), 937-980.

Kullberg, J. (2007). Fysieke en sociale kwaliteit van wonen in en buiten concentratiewijken. In
J. Dagevos & M. Gijsberts (Red.), Jaarrapport Integratie 2007 (pp. 192-228). Den Haag:
Sociaal en Cultureel Planbureau.

Maagdenberg, V. van den (2004). Jaarrapport integratie. Rotterdam: Instituut voor Socio-
logisch-Economisch Onderzoek.

McGuire, W.J., McGuire, C.V., Child, P., & Fujioka, T. (1978). Salience of ethnicity in the
spontaneous self-concept as a function of one’s own distinctiveness in the social environ-
ment. Journal of Personality and Social Psychology, 36(5), 511-520.

Nekuee, S. & Verkuyten, M. (1999). Emotionele distantie en integratie: Iraanse politieke
vluchtelingen in Nederland. Mens & Maatschappij, 74(3), 218-234.

Oliver, J.E. & Wong, J. (2003). Intergroup prejudice in multiethnic settings. American Journal
of Political Science, 47(4), 567-582.

Pettigrew, T. (1998). Intergroup contact theory. Annual Review of Psychology, 49, 65-88.
Powers, D.A. & Ellison, C.G. (1995). Interracial contact and black racial attitudes: the contact

hypothesis and selectivity bias. Social forces, 74(1), 205-226.
Schalk-Soekar, S.R.G., Vijver, F.J. van de, & Hoogsteder, M. (2004). Attitudes toward multi-

culturalism of immigrants and majority members in the Netherlands. International Journal
of Intercultural Relations, 28, 533-550.

Schelling, T.C. (1971). Dynamic models of segregation. Journal of Mathematical Sociology, 1,
143-186.

Snijders, T. & Bosker, R. (1999). Multilevel analysis. An introduction to basic and advanced
multilevel modelling. London / Thousand Oaks: SAGE Publications.

Tajfel, H. & Turner, J.C. (1986). The social identity theory of intergroup behavior. In S.
Worchel & W.G. Austin (Red.), Psychology of intergroup relations (pp. 7-24). Chicago:
Nelson-Hall Publishers.

Tesser, P.T.M., Praag, C.S. van, Dugteren, F.A. van, Herweijer, L.J., & Wouden, H.C. van der
(1995). Rapportage minderheden 1995. Concentratie en segregatie. Rijswijk/Den Haag:
Sociaal en Cultureel Planbureau.

Uunk, W.J.G. (2002). Concentratie en achterstand. Over de samenhang tussen etnische concentra-
tie en de sociaaleconomische positie onder allochtonen en autochtonen. Assen: Van Gorcum.

Uunk, W.J.G. (2003). The cultural integration of immigrants in the Netherlands; a description
and explanation of modern attitudes of Turks, Moroccans, Surinamese, Antilleans and the
indigenous population. In L. Hagendoorn, J. Veenman, W. Vollebergh (red.). Integrating
immigrants in the Netherlands. Cultural versus socio-economic integration (pp. 199-233).
Aldershot: Ashgate.

Mens & Maatschappij

392


Verkuyten, M. (2006). Groepsidentificatie en intergroepsrelaties onder Turkse Nederlanders.
Mens & maatschappij, 81(1), 64-84.

Vervoort, M. & Dagevos, J. (2008). Stagnatie in de sociale integratie. Waarom vrijetijdscontac-
ten tussen allochtonen en autochtonen in de afgelopen jaren niet zijn toegenomen. Mens &
Maatschappij, 83(2), 151-167.

2008, jaargang 83, nr. 4

393


